Toward Accelerated Unstructured Mesh Particle-in-Cell Gerrett Diamond¹, Cameron W. Smith¹, Chonglin Zhang¹, Eisung S. Yoon², Gopan Gopakumar¹, Onkar Sahni¹, Mark S. Shephard¹ ¹Scientific Computation Research Center Rensselaer Polytechnic Institute ²Ulsan National Institute November 18, 2019 #### Outline Mesh-Based PIC 2 PUMIPic 3 PUMIPic Tests # Unstructured Mesh Particle-In-Cell (PIC) Simulation - PIC simulations iterate over four main operations per time step: - Particle Push particle positions are updated based on mesh fields. - Particle-to-Mesh based on the new particle positions, mesh fields are updated. - Field Solve domain level PDEs to update global mesh fields. - Mesh-to-Particle particle information is updated for the next push operation. - Two simulations of interest: - XGC 3D PIC simulation using a 2D mesh representing polodial planes. - GITR 3D mesh PIC monte-carlo simulation. XGC tokamak simulation, 2 polodial planes #### Mesh-based PIC - Traditional approach to PIC is to primarily store particles - ▶ Each particle knows the mesh element it is within. - A copy of the mesh is maintained on all processes. - Mesh-based PIC is when the primary storage is the mesh. - ▶ Each element maintains a list of the particles inside the element. - Easier to maintain a distributed mesh. - Goal is to develop mesh-based PIC framework that operates efficiently on GPUs. #### Outline Mesh-Based PIC 2 PUMIPic PUMIPic Tests # PUMIPic - Parallel Unstructured Mesh Infrastructure for Particle-in-cell - Provides a set of data structures and algorithms for unstructured mesh-based PIC. - Uses Kokkos for GPU support - Includes: - GPU-based Particle Structure - GPU-based PIC Mesh Structure - Adjacency Search - Mesh Field Synchronization - Gyro-Average Scatter #### Particle Data Structure - Particles dominate computation and memory usage. - Particle data structures need to account for: - grouping particles by element for efficient mesh-particle interactions. - **②** different simulations requiring different information per particle. - For performance on GPUs the particle structure must be: - distributable to threads evenly. - 2 mapped to the hardware memory layout and access pattern. # Particle Data Structure - Sell-C-Sigma (SCS) - Rotated CSR structure - Groups rows into chunks mapped to the hardware of GPU - Padding improves access pattern at the cost of memory - Performs sorting of rows to reduce padding - Vertical slicing improves distribution of work From left to right: Adjacency Matrix, CSR, SCS with no sorting, full sorting, vertical slicing "SlimSell: A Vectorized Graph Representation for Breadth-First Search", M. Besta et al. ## Particle Data Structure - Sell-C-Sigma - For PIC, the SCS is used with - A row per mesh element. - ▶ Each entry in the row represents a particle within the element. - Application defined particle data is stored in identical SCS structures. - Custom parallel_for hides indexing complexity for GPU execution. #### **Algorithm** GPU kernel launch to operate on each particle ``` lambda = LAMBDA(element_id, particle_id, mask) { if mask is true then Perform per particle operation } scs.parallel_for(lambda); ``` • Structure must be rebuilt whenever particles move to new elements. ## Particle Data Structure - Rebuild/Migration - Regroups particles by element based on updated particle positions after push. - Creates new SCS by copying particle data from old SCS. - ▶ Additionally supports adding and removing particles from the structure. - Each process in a multi-process simulation has its own SCS instance. - Particles can be migrated between processes prior to rebuild. - Migrations are treated as particles leaving and joining the structures. #### PIC Mesh Structure - PUMIPic uses Omega_h for multiprocess unstructured mesh representation on GPUs. - https://github.com/SNLComputation/omega_h - Ensure particles are not pushed off process by duplicating mesh elements. - Mesh partition is used to setup core regions of each part. - The core plus buffered mesh entities is called a PICpart. Core region Buffer around core ## PIC Mesh Structure - PICparts - First approach to PICparts was to keep *n* layers of buffer elements off the core. - This had memory problems when scaling due to maintaining remote information. - New approach is to buffer entire parts around core region. - May buffer parts not directly adjacent if too close to the boundary. - Picpart for core A will buffer C. - Uses a global numbering scheme to avoid keeping remote information. PICpart for core region A ## PIC Mesh Structure - Adjacency Search - After particles are pushed, some particles' new position will be in a new element. - In order to locate the new parent element an adjacency walk is performed. - Adjacency search is performed by a combination of barycentric coordinates and ray tracing. - Adjacency search is fast since particles only move a small number of elements per push. - If a particle's path crosses a geometric model face, the collision is captured for application specific wall interactions. Adjacency search for a particle in a 2D triangular mesh ## PIC Mesh Structure - Field Synchronization - Mesh field synchronization is required to update information on buffered regions of the mesh. - Take advantage of full part buffering by using arrays ordered consistently across parts. - Uses fan-in fan-out approach for each core region. - Lower dimension entities on PICpart boundaries may not be part of a fully buffered core. - Halo exchanges are used for these entities. - When the full mesh is buffered on every process a reduction across all ranks is used. # PIC Mesh Structure - Gyro Averaging - Essential for particle-to-mesh and mesh-to-particle operations for some PIC codes. - Particles on V scatter contributions to gyro rings (g₀, g₁ on R) around each vertex of the parent element - Points along the gyro rings are projected along field lines to forward (P1) and backward (P0) planes. - Contributions of each gyro ring point are divided to the vertices of the element projected to. - Build a mapping during initialization from each gyro ring point to projected mesh vertices. #### Outline Mesh-Based PIC PUMIPic 3 PUMIPic Tests ## Pseudo-XGC Experiments - Initial testing performed on ORNL Summit system. - ▶ One MPI process per GPU. - All six GPUs used per node. - Performance studies performed on a pseudo-XGC simulation. - Particles move in a regular elliptical motion. - Gyro averaging does not project along field lines. - 120 thousand element mesh run on up to 108 GPUs. - Weak-scaling study up to 48 million particles per GPU (PPG). - Partitioned based on flux face classification. - PICparts consist of full mesh copies. XGC mesh with 24 thousand triangles and 58 geometric model faces defined by magnetic field flux curves. #### Pseudo-XGC Results - From 6 GPUs to 108 GPUs, push rate increases by a factor of 18 for 48 million PPG. - 100% weak-scaling efficiency for 16-48 million PPG on 108 GPUs. - Weak-scaling over 100% is attributed to strong scaling of elements. Push rate (left) and weak scaling (right) for 2 million to 48 million particles per GPU on up to 108 GPUs. Higher is better. ### **Operation Timing** - SCS rebuild is the most expensive operation. - Particle migration is the biggest loss in scaling. Time spent in each operation with MPI barriers to isolate operations. Lower is better. ## Summary - PUMIPic library supports mesh-based PIC running on GPUs. - Particle weak scaling showed 100% efficiency on up to 108 GPUs. - Performance is restrained by rebuild operation. - Optimization possible by shuffling data when possible to avoid a full rebuild. - Load balancing will be needed for further scaling. Questions? Part of the SciDAC supported project, "Unstructured Mesh Technologies for Fusion Simulation Codes" In collaboration with: - FASTMath SciDAC Institute - High-Fidelity Boundary Plasma Simulation SciDAC Partnership - Plasma Surface Interactions SciDAC Partnership - COPA: ECP Co-Design Center for Particle Applications